
Metaphor Metaphor
Simile Simile
Personification Personification
Alliteration / Sibilance Alliteration / Sibilance
Assonance Assonance
Consonance Consonance
Onomatopoeia Onomatopoeia
Cliché Cliché
Colloquialism / Slang / Jargon Colloquialism / Slang / Jargon
Rhetorical question Rhetorical question
Personal pronoun Personal pronoun
Pun Pun
Hyperbole Hyperbole
Dominant image Dominant image
Font Font
Framing / borders Framing / borders
Size / shape / Proportion Size / shape / Proportion
Balance Balance
Symbolism Symbolism
Contrast Contrast
Colour – significance Colour - significance

Metaphor Metaphor
Simile Simile
Personification Personification
Alliteration / Sibilance Alliteration / Sibilance
Assonance Assonance
Consonance Consonance
Onomatopoeia Onomatopoeia
Cliché Cliché
Colloquialism / Slang / Jargon Colloquialism / Slang / Jargon
Rhetorical question Rhetorical question
Personal pronoun Personal pronoun
Pun Pun
Hyperbole Hyperbole
Dominant image Dominant image
Font Font
Framing / borders Framing / borders
Size / shape / Proportion Size / shape / Proportion
Balance Balance
Symbolism Symbolism
Contrast Contrast
Colour – significance Colour - significance

ALLITERATION -

the repetition of consonants. "The fair breeze blew, the white foam flew. The furrow followed free. We were the
first that ever burst Into that silent sea" (Coleridge)

ASSONANCE -

the repetition of vowel sounds. This is less obvious and softer in effect than alliteration. eg. /a/ s / u/. "In
Xanadu did Kubla Khan A stately pleasure dome decree." (Coleridge)

CLICHE -

an over-used and worn out expression: any phrase that is not fresh and original. eg. to bury the hatchet, nose
to the grindstone.

COLLOQUIALISM -

colloquial language is language suitable for conversation, is for everyday speech rather than for formal written
or spoken language. So a colloquialism is an expression found in, and typical of, ordinary speech. eg. 'I'll see
you' 'He's a good joker', (very formal-formal-colloquial-slang-swearing).

HYPERBOLE -

overstatement - an extravagant exaggeration of fact. 'A cowboy ordered a steak well done. When it was served
he roared. "Do you call that well done? I've seen critters hurt worse than that get well"'.
"mice/millions of them."

JARGON -

the specialised language used by a specialised occupation eg. airline pilot, lawyer, plumber, business letters.

METAPHOR -

an unstated comparison of one thing with another. One thing is said to BE another. eg. The boy hared around
the track.

ONOMATOPOEIA -

the correspondence of sound with meaning. The sound of the word resembles the meaning of the word. eg.
his, buzz, rustle, pop. "A tap at the pane, the quick sharp scratch and blue spurt of a lighted match".
Browning) "The moan of doves in immemorial elms, and murmuring of innumerable bees". (Tennyson).

PERSONIFICATION -

a metaphor or simile in which an inanimate object or an abstract concept is given HUMAN qualities. eg. The
mountains marched to the sea.

PUN - the use of two words with the same sound (homophones) for humorous effect eg. the mortician's
description of his client as a grave man.

RHETORICAL QUESTION -

a statement in the form of a question: a question asked not to gain a reply, but to achieve a rhetorical
emphasis stronger than a direct statement, eg. "Now could things be worse? There is nothing left to go wrong."

SIMILE -

the comparison of two things is stated. One thing is said to be the LIKE or the same AS the other. eg "The boy
ran like a hare".

SLANG -

the use of specialised words and phases within a specific social group eg. bikies, Porridge: nurk, screw, con,
stretch, nick, fuzz, bird = prison sentence. Rhyming slang - flowery dell - cell, captain cook/butcher's (hook) =
lock.

SYMBOL -

something that stands for something else eg a crown, red cross, arabic numerals.

Symbolism
The use of signs to carry a message in a simple picture form. These can be:
people used to symbolise particular parts of society or objects that
symbolise characteristics in a character.

Colour
This can be used to attract attention to a certain point in a Static Image, or
to create a mood. It can also be used to represent feelings or emotions.

Lighting
Related to colour. How has the subject been lit? Is the lighting bright, or
dim? Is the subject lit from above or below? What is the effect?

Proportion
The practice of using a variety of different sized objects within a static
image. Proportion can be used to show relationships between objects, by
showing one to be larger or more dominant that others.

Lines
Straight or curved edges in a static image. Our eyes often use these to
travel around within an image. For instance, a car placed on a road will be
imagined traveling down that road.

Frame
Could be external (like a picture frame) or internal (used to separate
elements within the image.) Sometimes white space is used to act as an
internal frame.

Lettering/Font
The style that the words have been written in. Look at the font, the colour,
the size, the layout and any variety within these (not the actual words
themselves).

Hyperbole
Deliberate exaggeration of particular parts of the images, or parts within
the image. For example, deliberately making Superman's arms huge, to
show that he is particularly strong.

Layout
The way components are put together on the page is called the layout of a
static image. Usually there is a dominant subject that takes up the majority
of the space on the page.

Verbal Features
The way that words have been used on a static image. Look for metaphors,
similes, puns and pronouns. Pronouns can be used to include the audience
(we, us) or to exclude others (they, them).

http://english.unitecnology.ac.nz/resources/resources/exp_lang/comparisons.html
http://english.unitecnology.ac.nz/resources/resources/exp_lang/comparisons.html
http://english.unitecnology.ac.nz/resources/resources/exp_lang/pronouns.html

